Ethiopia's Private Sector Action Plan for Agricultural Development June 2012 #### Private Sector Action Plan ## **Purpose and Intended Audience** # Purpose of the Private Sector Action Plan This Private Sector Action Plan offers an overview of Ethiopia's agricultural investment landscape, highlighting key opportunities for private sector investment. Specifically, this Plan: - Offers insight into Ethiopia's macroeconomic environment, agroclimatic conditions, and the country's agricultural production patterns - Highlights specific high potential investment opportunities within three value chains to be prioritized for private sector investment in the shortterm. An additional seven value chains are identified for medium to long-term private sector investment - Identifies several potential barriers to investing in Ethiopia and outlines the strategies and activities the Government of Ethiopia, donors, and private enterprises are putting in place to overcome them ## Intended Audience This Action Plan is intended for investors interested in the agricultural sector in Ethiopia, especially regional and international investors ## Private Sector Action Plan ## **Methodology and Disclaimer** ## Methodology - Information contained in this Private Sector Action Plan was captured and qualified over a four-month period by Monitor Group - The data and information used to inform the Plan were derived from both primary and secondary research. - As part of the research more than 50 contacts, including agribusinesses, investors, donors, NGOs, and public sector ministries across Ethiopia, were interviewed in order to gather a wide range of perspectives on agricultural investment opportunities and key enabling requirements needed - These interviews helped inform the assessments shared in this Plan ### **Disclaimer** This Plan was written by Monitor Group, an independent, global management consultancy firm with funding provided by USAID as technical assistance to the Ethiopian Agricultural Transformation Agency and the Ministry of Agriculture.. Information and prospectuses shared in this Plan should not be regarded as an offer to buy, sell, or otherwise deal with any investment referred to herein # Contact Details - Khalid Bomba, CEO, ATA (<u>khalid.bomba@ata.gov.et</u>) - Mirafe Marcos, Special Programs Officer, ATA (<u>mirafe.marcos@ata.gov.et</u>) ## Private Sector Action Plan ## **Abbreviations and Acronyms** # Acronyms and abbreviations used in this Plan are defined below; unless otherwise noted, all monetary amounts are in USD | AACCSA Addis Ababa Chamber of Commerce and Sector Associations Agricultural Cooperative Development International/Volunteers in Overseas Cooperative Assistance ADB African Development Bank AGP Agricultural Growth Program AGP-AMDe Development Project AGP-VCE Agricultural Growth Program - Value Chain Expansion ASSP Agricultural Transformation Agency CAGR Compound Annual Growth Rate CIDA Canadian International Development Agency COGS Cost of goods sold COMESA Common Market for Eastern and Southern Africa CSA Ethiopia Development Bank of Ethiopia DEE Department for International Development DFID Department for International Development DFOF Duty-free and quota-free ECCSA Ethiopian Commodity Exchange EIA Ethiopian Investment Agency EMEC Ethiopian Metal and Engineering Corporation | | | | | |---|----------------|---|--|--| | ACDI/VOCA International/Volunteers in Overseas Cooperative Assistance ADB African Development Bank AGP Agricultural Growth Program AGP-AMDe Agricultural Growth Program - Agricultural Marketing Development Project AGP-VCE Agricultural Growth Program - Value Chain Expansion ASSP Agricultural Growth Program - Value Chain Expansion ASSP Agricultural Transformation Agency CAGR Compound Annual Growth Rate CIDA Canadian International Development Agency COGS Cost of goods sold COMESA Common Market for Eastern and Southern Africa CSA Ethiopia Central Statistical Agency of Ethiopia DBE Development Bank of Ethiopia DCED Donor Committee for Enterprise Development DFID Department for International Development DFOF Duty-free and quota-free ECCSA Ethiopian Chamber of Commerce and Sector Associations ECX Ethiopian Investment Agency | AACCSA | | | | | ASSISTANCE ADB African Development Bank AGP Agricultural Growth Program AGP-AMDE Agricultural Growth Program - Agricultural Marketing Development Project AGP-VCE Agricultural Growth Program - Value Chain Expansion ASSP Agriculture Sector Support Project ATA Agricultural Transformation Agency CAGR Compound Annual Growth Rate CIDA Canadian International Development Agency COGS Cost of goods sold COMESA Common Market for Eastern and Southern Africa CSA Ethiopia Central Statistical Agency of Ethiopia DBE Development Bank of Ethiopia DCED Donor Committee for Enterprise Development DFID Department for International Development DFQF Duty-free and quota-free ECCSA Ethiopian Chamber of Commerce and Sector Associations ECX Ethiopian Investment Agency | | Agricultural Cooperative Development | | | | AGP Agricultural Growth Program AGP-AMDe Agricultural Growth Program - Agricultural Marketing Development Project AGP-VCE Agricultural Growth Program - Value Chain Expansion ASSP Agricultural Growth Project ATA Agricultural Transformation Agency CAGR Compound Annual Growth Rate CIDA Canadian International Development Agency COGS Cost of goods sold COMESA Common Market for Eastern and Southern Africa CSA Ethiopia Central Statistical Agency of Ethiopia DBE Development Bank of Ethiopia DCED Donor Committee for Enterprise Development DFID Department for International Development DFQF Duty-free and quota-free ECCSA Ethiopian Chamber of Commerce and Sector Associations ECX Ethiopian Investment Agency | ACDI/VOCA | International/Volunteers in Overseas Cooperative | | | | AGP Agricultural Growth Program AGP-AMDe Agricultural Growth Program - Agricultural Marketing Development Project AGP-VCE Agricultural Growth Program - Value Chain Expansion ASSP Agriculture Sector Support Project ATA Agricultural Transformation Agency CAGR Compound Annual Growth Rate CIDA Canadian International Development Agency COGS Cost of goods sold COMESA Common Market for Eastern and Southern Africa CSA Ethiopia Central Statistical Agency of Ethiopia DBE Development Bank of Ethiopia DCED Donor Committee for Enterprise Development DFID Department for International Development DFQF Duty-free and quota-free ECCSA Ethiopian Chamber of Commerce and Sector Associations ECX Ethiopian Investment Agency | | Assistance | | | | AGP-AMDe Agricultural Growth Program - Agricultural Marketing Development Project AGP-VCE Agricultural Growth Program - Value Chain Expansion ASSP Agriculture Sector Support Project ATA Agricultural Transformation Agency CAGR Compound Annual Growth Rate CIDA Canadian International Development Agency COGS Cost of goods sold COMESA Common Market for Eastern and Southern Africa CSA Ethiopia Central Statistical Agency of Ethiopia DBE Development Bank of Ethiopia DCED Donor Committee for Enterprise Development DFID Department for International Development DFQF ECCSA Ethiopian Chamber of Commerce and Sector Associations ECX Ethiopian Investment Agency | ADB | African Development Bank | | | | AGP-VCE Agricultural Growth Program - Value Chain Expansion ASSP Agriculture Sector Support Project ATA Agricultural Transformation Agency CAGR Compound Annual Growth Rate CIDA Canadian International Development Agency COGS Cost of goods sold COMESA Common Market for Eastern and Southern Africa CSA Ethiopia Central Statistical Agency of Ethiopia DBE Development Bank of Ethiopia DCED Donor Committee for Enterprise Development DFID Department for International Development DFQF Duty-free and quota-free ECCSA Ethiopian Chamber of Commerce and Sector Associations ECX Ethiopian Investment Agency | AGP | Agricultural Growth Program | | | | AGP-VCE Agricultural Growth Program - Value Chain Expansion ASSP Agriculture Sector Support Project ATA Agricultural Transformation Agency CAGR Compound Annual Growth Rate CIDA Canadian International Development Agency COGS Cost of goods sold COMESA Common Market for Eastern and Southern Africa CSA Ethiopia Central Statistical Agency of Ethiopia DBE Development Bank of Ethiopia DCED Donor Committee for Enterprise Development DFID Department for International Development DFQF Duty-free and quota-free ECCSA Ethiopian Chamber of Commerce and Sector Associations ECX Ethiopian Investment Agency | 4 CD 4 4 4 D - | Agricultural Growth Program - Agricultural Marketing | | | | ASSP Agriculture Sector Support Project ATA Agricultural Transformation Agency CAGR Compound Annual Growth Rate CIDA Canadian International Development Agency COGS Cost of goods sold COMESA Common Market for Eastern and Southern Africa CSA Ethiopia Central Statistical Agency of Ethiopia DBE Development Bank of Ethiopia DCED Donor Committee for Enterprise Development DFID Department for International Development DFQF Duty-free and quota-free ECCSA Ethiopian Chamber of Commerce and Sector Associations ECX Ethiopian Investment Agency |
AGP-AIVIDE | Development Project | | | | ATA Agricultural Transformation Agency CAGR Compound Annual Growth Rate CIDA Canadian International Development Agency COGS Cost of goods sold COMESA Common Market for Eastern and Southern Africa CSA Ethiopia Central Statistical Agency of Ethiopia DBE Development Bank of Ethiopia DCED Donor Committee for Enterprise Development DFID Department for International Development DFQF Duty-free and quota-free ECCSA Ethiopian Chamber of Commerce and Sector Associations ECX Ethiopian Investment Agency | AGP-VCE | Agricultural Growth Program - Value Chain Expansion | | | | CAGR CIDA Canadian International Development Agency COGS Cost of goods sold COMESA Common Market for Eastern and Southern Africa CSA Ethiopia DBE Development Bank of Ethiopia DCED Donor Committee for Enterprise Development DFID Department for International Development DFQF Duty-free and quota-free ECCSA Ethiopian Commodity Exchange EIA Ethiopian Investment Agency | ASSP | Agriculture Sector Support Project | | | | CIDA Canadian International Development Agency COGS Cost of goods sold COMESA Common Market for Eastern and Southern Africa CSA Ethiopia Central Statistical Agency of Ethiopia DBE Development Bank of Ethiopia DCED Donor Committee for Enterprise Development DFID Department for International Development DFQF Duty-free and quota-free ECCSA Ethiopian Chamber of Commerce and Sector Associations ECX Ethiopian Investment Agency | ATA | Agricultural Transformation Agency | | | | COGS COMESA Common Market for Eastern and Southern Africa CSA Ethiopia Central Statistical Agency of Ethiopia DBE Development Bank of Ethiopia DCED Donor Committee for Enterprise Development DFID Department for International Development DFQF Duty-free and quota-free ECCSA Ethiopian Chamber of Commerce and Sector Associations ECX Ethiopian Investment Agency | CAGR | | | | | COMESA CSA Ethiopia Central Statistical Agency of Ethiopia DBE Development Bank of Ethiopia DCED Donor Committee for Enterprise Development DFID Department for International Development DFQF Duty-free and quota-free ECCSA Ethiopian Chamber of Commerce and Sector Associations ECX Ethiopian Investment Agency | CIDA | Canadian International Development Agency | | | | CSA Ethiopia DBE Development Bank of Ethiopia DCED Donor Committee for Enterprise Development DFID Department for International Development DFQF Duty-free and quota-free ECCSA Ethiopian Chamber of Commerce and Sector Associations ECX Ethiopian Investment Agency | COGS | Cost of goods sold | | | | DBE Development Bank of Ethiopia DCED Donor Committee for Enterprise Development DFID Department for International Development DFQF Duty-free and quota-free ECCSA Ethiopian Chamber of Commerce and Sector Associations ECX Ethiopian Commodity Exchange EIA Ethiopian Investment Agency | COMESA | Common Market for Eastern and Southern Africa | | | | DCED Donor Committee for Enterprise Development DFID Department for International Development DFQF Duty-free and quota-free ECCSA Ethiopian Chamber of Commerce and Sector Associations ECX Ethiopian Commodity Exchange EIA Ethiopian Investment Agency | CSA Ethiopia | Central Statistical Agency of Ethiopia | | | | DFID Department for International Development DFQF Duty-free and quota-free ECCSA Ethiopian Chamber of Commerce and Sector Associations ECX Ethiopian Commodity Exchange EIA Ethiopian Investment Agency | DBE | Development Bank of Ethiopia | | | | DFQF Duty-free and quota-free ECCSA Ethiopian Chamber of Commerce and Sector Associations ECX Ethiopian Commodity Exchange EIA Ethiopian Investment Agency | DCED | Donor Committee for Enterprise Development | | | | ECCSAEthiopian Chamber of Commerce and Sector AssociationsECXEthiopian Commodity ExchangeEIAEthiopian Investment Agency | DFID | Department for International Development | | | | ECX Ethiopian Commodity Exchange EIA Ethiopian Investment Agency | DFQF | Duty-free and quota-free | | | | EIA Ethiopian Investment Agency | ECCSA | Ethiopian Chamber of Commerce and Sector Associations | | | | | ECX | Ethiopian Commodity Exchange | | | | EMEC Ethiopian Metal and Engineering Corporation | EIA | Ethiopian Investment Agency | | | | | EMEC | Ethiopian Metal and Engineering Corporation | | | | Ethiopian Pulses, Oilseeds, and Spices Producers and | EDOCDEA | Ethiopian Pulses, Oilseeds, and Spices Producers and | | | | Exporters Association | EPUSPEA | Exporters Association | | | | EPPCF Ethiopian Public Private Consultative Forum | EPPCF | Ethiopian Public Private Consultative Forum | | | | FAO Food and Agriculture Organization | FAO | Food and Agriculture Organization | | | | GDP | Gross domestic product | | | |---------|--|--|--| | GNI | Gross national income | | | | GoE | Government of Ethiopia | | | | GTP | Growth and Transformation Plan | | | | НА | Hectare | | | | HL | Hectoliters | | | | ICC | International Criminal Court | | | | IFC | International Finance Corporation | | | | IRR | Internal rate of return | | | | KG | Kilogram | | | | MoA | Ministry of Agriculture | | | | MoFED | Ministry of Finance and Economic Development | | | | MoTI | Ministry of Trade & Industry | | | | MT | Metric ton | | | | NBE | National Bank of Ethiopia | | | | NGO | Non-governmental organization | | | | NPV | Net present value | | | | PMU | Project Management Unit | | | | PPESA | Private and Public Enterprises Supervising Agency | | | | PSD Hub | Private Sector Development Hub | | | | SHF | Smallholder farmer | | | | SIDA | Swedish International Development Cooperation Agency | | | | SNV | Netherlands Development Organization | | | | TA | Technical assistance | | | | UN | United Nations | | | | USAID | United States Agency for International Development | | | | USDA | U.S. Department of Agriculture | | | | WEF | World Economic Forum | | | | WFP | World Food Program | | | 1 ## **Contents** ## Executive Summary - Why Invest in Ethiopia - Economic Overview of Ethiopia - Agriculture in Ethiopia - Government Initiatives to Accelerate Investments in Agriculture - Investment Opportunities in Ethiopian Agriculture - Key Risks and Mitigation Strategies - Further Information and Contact Details - Appendix ## Why Invest in Ethiopia Ethiopia is attractive given its strong economic growth, investment incentives, access to large markets, and a series of Government initiatives in place to improve the enabling environment Strong Economic Growth and Political Stability Attractive Investment Incentives Preferential Access to Large Domestic, Regional and International Markets Favorable Agro-Climatic Conditions Multiple Government Enabling Environment Investments and Initiatives Source: Monitor Analysis #### **Economic Overview** Ethiopia is the third fastest-growing economy in the world with GDP growth averaging 11% over the past 7 years and which is expected to continue growing at this rate #### **Attractive Performance and Governance** - 11% annual GDP growth rate since 2005 - Ranked as 3rd fastest growing economy in the world for the next four years by "The Economist." behind China and India - Political stability which fosters a peaceful and secure working environment - Simple taxation structure and tax breaks for investors - Robust policy framework in the "Growth and Transformation Plan" which also focuses on private sector investment promoting growth - Zero tolerance to corruption and fraud 7 ## Agriculture in Ethiopia Ethiopia's varied agro-ecological climates and abundant land availability make it an attractive destination for investors looking to invest in agriculture ## Agro-Climatic Conditions - Agriculture is Ethiopia's primary source of economic activity and employment, and a wide variety of crops thrive in the country's diverse micro-climates - Ethiopia's favorable agro-climatic conditions, widely available arable land, and conducive temperatures and rainfall make it **attractive for investment** # Consumption and Production Patterns - Cereals form the basis of most Ethiopian diets, and food accounts for the majority of household per capita spending - **Grain** and **livestock** are some of the most important crops produced in Ethiopia, and **coffee, sesame**, and **bovine livestock** are key exports #### **Recent Investments** - The past 15 years have seen an inflow of FDI funding, with **27% going to the agricultural sector**; - Horticulture, livestock & dairy, and fruits & vegetables have the highest levels of investment, receiving 25%, 24%, 13% respectively # Economic Contributions - Agriculture accounts for 86% of the workforce in Ethiopia, with 12M smallholder farmers accounting for 95% of crop production - Improvements in the agricultural sector have helped fuel Ethiopia's strong 11% GDP growth from 2005-2010 #### USAID FROM THE AMERICAN PEOPLE ## **Government Initiatives to Accelerate Investments in Agriculture** The Government is leading three prominent initiatives to encourage and facilitate private sector investment in the agricultural sector Growth and Transformation Plan (GTP) An ambitious set of national investments, primarily aimed at agriculture and industry, that will infuse \$73B over five years into upgrading Ethiopia's hard and soft infrastructure Agricultural Growth Program (AGP) - A core element of the GTP, this program aims to increase agricultural productivity and market access for key crop and livestock products - Focuses on strengthening farmer organizations, engaging the private sector, and improving rural infrastructure Agricultural Transformation Agency (ATA) - A high performance change agent established in 2010, tasked with solving key problems faced by the Ethiopian agricultural sector - To help catalyze and facilitate private sector agricultural investment opportunities, a PMU housed within the ATA has been proposed to serve as a single point of contact for agriculture investments ## USAID FROM THE AMERICAN PEOPLE ## **Medium and Short-Term Value Chains
for Investment** Of several attractive value chains, three have been prioritized as short-term investment opportunities for investors interested in Ethiopian agriculture: chickpea, sesame, and barley ## **Example Short-Term Investment Opportunities** Through conversations with stakeholders and investors, a short-list of business opportunities across the short-term prioritized value chains was developed Investment Opportunity #### Flour Processing Plant: - High domestic demand for chickpea and further growth for processed foods - Limited competition offering early mover advantages - \$7M investment expected to yield 40% IRR, \$4.3M NPV ### **Hulling Facility:** - Limited domestic processing capacity creates an opportunity to establish a high-quality valueaddition hulling facility - \$6.5M investment expected to yield 43% IRR, \$2.6M NPV #### **Malting Plant:** - 15-20% growth in market demand for beer and malt - Under-developed domestic malt industry leads brewers to import ~60% of malt requirements - \$25M investment expected to yield 24% IRR, \$3.3M NPV Proposed Location - 1 hectare in Oromia for processing facility - Location offers proximity to large market - 1 hectare in Oromia for processing facility - 300 hectares in Humera for nucleus farm - Location allows for sourcing flexibility - 10 hectares in Oromia for malting facility - Central location allows for sourcing from Oromia and Amhara and supplying breweries with malt ## **Key Risks and Mitigation Strategies** Investors and stakeholders working in Ethiopia's agricultural sector face eleven key risks, for which mitigation measures are underway by Government, donor, and private sector actors ## **Supply Chain Risks** - 1) Difficulty Financing and Distributing Inputs - 2) Low Capacity / Productivity of Smallholder Farmers and Cooperatives - 3) Infrastructure - 4) Variable Commodity Prices - 5) Environmental Factors ### Political / Regulatory Risks - 6) Restrictive and Uncertain Policy / Regulatory Environment - 7) Lack of Private Sector Input into Policy Making - 8) Delays from Government Bureaucracy #### **Market Risks** 9) Access to / Competitiveness in Export Markets #### **Financial Risks** - 10) Difficulty Accessing Capital / Credit - 11) High Inflation ## **Contents** - Executive Summary - Why Invest in Ethiopia - Economic Overview of Ethiopia - Agriculture in Ethiopia - Government Initiatives to Accelerate Investments in Agriculture - Investment Opportunities in Ethiopian Agriculture - Key Risks and Mitigation Strategies - Further Information and Contact Details - Appendix ## Why Invest in Ethiopia ### **Attraction for Investors** Ethiopia is widely regarded as an attractive investment destination due its continued strong economic performance, stable political environment, investment incentives and market access - 1 Strong Economic Growth and Political Stability - GDP growth has averaged 11% over last 7 years - UN and ICC have described Ethiopia as "exceptional given almost complete absence of routine corruption" - 2 Attractive Investment Incentives - Investors are able to lease land at favorable rates, e.g. \$6-7 per ha per year in Oromia for 80 year leases - Business friendly tax environment offering tax holidays up to 5 years and other incentives, including 100% customs import duty exemption on capital goods - 3 Favorable Agro-Climatic Conditions - Ethiopia is home to 11 major agro-ecological zones and 49 agro-ecological sub-zones, suitable for growing more than 150 types of crops - Over 80M ha of arable land of which only 21% is currently under cultivation - 4 Multiple Government Enabling Environment Investments and Initiatives - Government spending \$73B on upgrading infrastructure through Growth and Transformation Plan (GTP) - Agricultural Transformation Agency (ATA) is committed to identifying bottlenecks and resolving them - Preferential Access to Large Domestic, Regional and International Markets - Membership in Common Market for Eastern and Southern Africa (COMESA) enhances access to 23 member countries, including regional neighbors Kenya, Uganda, South Sudan, Rwanda, and Burundi - Ethiopia is geographically well-positioned to serve several export markets - Large domestic market; Ethiopia's population of 85 M is the second largest in Sub-Saharan Africa ¹ "Africa's Impressive Growth," The Economist Source: Monitor Analysis ## **Contents** - Executive Summary - Why Invest in Ethiopia - Economic Overview of Ethiopia - Agriculture in Ethiopia - Government Initiatives to Accelerate Investments in Agriculture - Investment Opportunities in Ethiopian Agriculture - Key Risks and Mitigation Strategies - Further Information and Contact Details - Appendix ## **Economic Growth** Ethiopia has experienced strong economic growth over the past five years with an 11% average annual GDP growth rate, second only to China Note: Chart represents average annual GDP growth at constant 2000 prices Source: World Bank, Data Bank # Economic Overview of Ethiopia Inflation, Currency Stability and FDI Macroeconomic challenges such as high inflation and currency devaluation have stabilized considerably over the last year and are expected to remain so going forward #### Inflation, Currency Stability and FDI - Inflation peaked at 38% in 2010, driven primarily by Government spending, but has reduced to 18 to 20% and is expected to stabilize at 12% by the end of 2012¹ - In 2011, GoE introduced policy measures designed to tighten monetary policies and public spending and to curb inflation - Currency is expected to fluctuate mildly between 17.6 ETB/USD to 18.2 ETB/USD as inflationary pressures recede and balance of payments remains stable - Currency underwent a one-time devaluation by 20% in September 2010 to bolster balance of payments - FDI in Ethiopia hovers around ~\$200Mn / year - A 2006 spike was the result of increased oil exploration in the country's Ogaden region, which has little agricultural activity #### **Market Access** Investors in Ethiopia also benefit from access to large domestic, regional, and international markets ### **Access to Adjacent Markets** - Ethiopia's population of 82.9M is the second largest in Sub-Saharan Africa - 44% of the population is under age 15 and 73% is under 30 - Ethiopia is geographically well-positioned to serve several export markets - Its location in the 'Horn of Africa' places it at the crossroads between Africa, the Middle East and Asia - Membership in Common Market for Eastern and Southern Africa (COMESA) enhances access to 23 member countries and their population of more than 420 million - Ethiopia also enjoys Duty Free and Quota Free (DFQF) privilege extended by international markets of USA, European Union, China and India Ethiopia compares poorly to East African countries on measures relating to starting a business but is better on others; Government initiatives are trying to improve the country's performance | | Ethiopia | |-----------------------------------|----------| | Overall Rank | 111 | | Starting a Business | 99 | | Dealing with Construction Permits | 56 | | Getting Electricity | 93 | | Registering Property | 113 | | Getting Credit | 150 | | Protecting Investors | 122 | | Paying Taxes | 40 | | Trading Across Borders | 157 | | Enforcing Contracts | 57 | | Resolving Insolvency | 89 | | East Africa | | | | | | |---------------------|-------|--------|----------|--------|--| | Regional
Average | Kenya | Rwanda | Tanzania | Uganda | | | 101 | 109 | 45 | 127 | 123 | | | 102 | 132 | 8 | 123 | 143 | | | 102 | 37 | 84 | 176 | 109 | | | 93 | 115 | 50 | 78 | 129 | | | 120 | 133 | 61 | 158 | 127 | | | 41 | 8 | 8 | 98 | 48 | | | 89 | 97 | 29 | 97 | 133 | | | 102 | 166 | 19 | 129 | 93 | | | 137 | 141 | 155 | 92 | 158 | | | 80 | 127 | 39 | 36 | 116 | | | 111 | 92 | 165 | 122 | 63 | | | Large African Economies | | | | |-------------------------|---------|-----|--| | South
Africa | Nigeria | | | | 35 | 133 | 110 | | | 44 | 116 | 21 | | | 31 | 84 | 154 | | | 124 | 176 | 101 | | | 76 | 180 | 93 | | | 1 | 78 | 78 | | | 10 | 65 | 79 | | | 44 | 138 | 145 | | | 144 | 149 | 64 | | | 81 | 97 | 147 | | | 77 | 99 | 137 | | Note: Countries are ranked based best to worst from 1-183 Source: "Doing Business 2012," The World Bank and IFC ## **Ease of Doing Business** Ethiopia compares poorly to East African countries on measures relating to starting a business but is better on others; Government initiatives are trying to improve the country's performance | | Ethiopia | | |-----------------------------------|----------|---| | Overall Rank | 111 | | | Starting a Business | 99 | | | Dealing with Construction Permits | 56 | | | Getting Electricity | 93 | | | Registering Property | 113 | | | Getting Credit | 150 | | | Protecting Investors | 122 | | | Paying Taxes | 40 | K | | Trading Across Borders | 157 | | | Enforcing Contracts | 57 | | | Resolving Insolvency | 89 | | | | | | | = | | |--------------------------
--|---|--|---|--| | | | East Africa | serve as | a model for | r Ethi | | Regional
Average | Kenya | Rwanda | in p | particular ar | eas | | 101 | 109 | 45 | 127 | 123 | | | 102 | 132 | 8 | 123 | 143 | | | 102 | 37 | 84 | 176 | 109 | | | | _ | 78 | 129 | | | | as deterrents to parties | | | 158 | 127 | | | | | | 98 | 48 | | | 89 | 97 | 29 | 97 | 133 | | | paying tax | xes and en | forcing | 129 | 93 | | | compe | titive with c | other | 92 | 158 | | | countri | es in the re | gion 39 | 36 | 116 | | | 111 | 92 | 165 | 122 | 63 | | | | Average 101 102 102 Challenge and registe as determined busined bu | Regional Average 101 109 102 132 102 37 Challenges obtaining and registering properate as deterrents to paraconsidering bringing business to Ethiop 89 97 Improved environm paying taxes and encontracts make Ethiop competitive with a countries in the reserved. | Regional Average 101 109 45 102 132 8 102 37 84 Challenges obtaining credit and registering property act as deterrents to parties considering bringing their business to Ethiopia 89 97 29 Improved environment for paying taxes and enforcing contracts make Ethiopia more competitive with other countries in the region | Regional Average 101 109 45 102 132 8 123 102 37 84 176 Challenges obtaining credit and registering property act as deterrents to parties considering bringing their business to Ethiopia 89 97 199 Improved environment for paying taxes and enforcing contracts make Ethiopia more competitive with other countries in the region 80 121 88 123 126 78 158 158 158 158 159 36 | Regional Average 101 109 45 102 132 8 123 143 102 37 84 176 109 Challenges obtaining credit and registering property act as deterrents to parties considering bringing their business to Ethiopia Regional in particular are p | | d | I can arge African Economies | | | | | |---|------------------------------|-------------|---------|-------|--| | | | uth
rica | Nigeria | Egypt | | | | 35 | | 133 | 110 | | | | 4 | 14 | 116 | 21 | | | | 31 | | 84 | 154 | | | | 124 | | 176 | 101 | | | | 76 | | 180 | 93 | | | | 1 | | 78 | 78 | | | | 10 | | 65 | 79 | | | | 44 | | 138 | 145 | | | | 144 | | 149 | 64 | | | | 8 | 31 | 97 | 147 | | | | 7 | 7 | 99 | 137 | | Note: Countries are ranked based best to worst from 1-183 Source: "Doing Business 2012," The World Bank and IFC #### **Market Characteristics** Ethiopia's large and urbanizing domestic market offers a large pool of trainable labor and an evolving consumer market **Market Size** - Population of 85 million people, 2nd largest in Africa, growing at 2% per annum - 44% of population is under the age of 15 years and 73% is under the age of 30 years - Urban population has crossed 10 million people and country continues to urbanize at 4% per annum **Labor Force** - Abundant labor in Ethiopia is generally well trained with over 30,000 university graduates per year with degrees in business, management, economics, accounting, law and engineering - English is not yet widely spoken but prevalence is increasing through education - **Discipline and productivity is good in urban areas** given high level of training though is quite poor in rural areas (especially subsistence farmers) Consumption Patterns - Estimated that around 50% of Ethiopia's urban employed earn the **equivalent of at least** \$1,000 per annum - Urban Ethiopia currently has a **collective buying power of \$6 billion per annum**, which will **expand by at least \$1 billion per annum** over the next few years - Increasing spending on processed foods especially cereals and edible oils - Other products such as soft drinks, household consumables such as soaps, toiletries, detergents, mobile ownership & services also projected to grow very fast ## **Contents** - Executive Summary - Why Invest in Ethiopia - Economic Overview of Ethiopia ## • Agriculture in Ethiopia - Government Initiatives to Accelerate Investments in Agriculture - Investment Opportunities in Ethiopian Agriculture - Key Risks and Mitigation Strategies - Further Information and Contact Details - Appendix #### **Overview and Climate** Agriculture is the primary source of economic activity and employment in Ethiopia, with the country's favorable agro-climatic conditions making it an attractive investment destination #### **Ethiopia's Attractiveness for Agriculture Investments** #### Agreeable temperatures and rainfall - Both enable the production of high value crops, such as coffee, sesame, and other oilseeds - Two main harvest seasons, Meher and Belg; 95% of harvesting completed from Oct – Dec during Meher season #### · Availability of arable land - Ethiopia has more than 74 million hectares of arable land available with only 15.5 million hectares under cultivation - With just 21% of arable land under cultivation, there is room for significant agricultural growth #### • Diverse agro-ecological zones - Eleven agro-ecological zones offer distinct climates, natural vegetation, and soil
profiles - Wide variety of crops thrive in each of these distinct micro-climates #### **Ethiopian Agro-Ecological Zones** | Agro-
Ecological
Zone | Description | Altitude
(meters) | Mean
annual
rain (mm) | Suitable Crops | |-----------------------------|--|----------------------|-----------------------------|---| | Wurch | Cold highlands | >3000 | above 2200 | Barley | | Dega | Cool, humid, highlands | 2500-3000 | 1200 - 2200 | Barley, wheat, pulses | | Weyna
Dega | Temperate, cool sub-
humid, highlands | 1500-2500 | 800-1200 | Maize, Sorghum, Tef,
Enset, Wheat, Barley | | Kolla | Warm, semi-arid
lowlands | <1500 | 200-800 | Mango, Taro, Sugar,
Maize, Coffee, Orange,
Groundnuts | | Berha | Hot, hyper-arid | <500 | below 200 | Only irrigated crops | Source: Hurni, 1998. Agro-ecological zones were defined based on traditional zone designations used by local residents linked with specific rainfall and elevation parameters. The result is boundaries that can be mapped to agro-ecological zones. IFPRI "Ethiopian Agriculture: A Dynamic Geographic Perspective" ## **Major Crops** Grain and livestock are some of the most important crops produced in Ethiopia, and coffee, sesame, and bovine livestock are key exports #### **Consumption Patterns** - Food accounts for most household spending - Rural diet is heavily influenced by locally available food, and thus, the geography of food production - Cereals are responsible for 72% of caloric intake in Ethiopia, and form the basis of most Ethiopian diets - Urban dwellers are more likely to consume processed cereals (12% of total per capita spending), vs. rural dwellers (2%), who consumer raw and basic cereals such as tef, wheat, and maize #### **Major Crop and Livestock Production** - Ethiopia **produced 31M MT** of agriculture products in 2010, including 71% from grain production - Ethiopia also has Africa's 3rd largest livestock population with 99M head of livestock - Ethiopia's top export commodities are coffee, sesame, and bovine livestock; in 2010, exports yielded nearly \$715M - Agricultural imports account for less than 2% of total Ethiopian imports, but of this, wheat, palm oil, sugar cane, sorghum, and rice are all significant imports Source: IFPRI ## **Investment Activity** The past 15 years have seen an inflow of FDI funding, with 27% going to the agricultural sector; horticulture, livestock & dairy, and fruits & vegetables have had the highest levels of investment Note: EIA dataset spans mid-1990s until January 2008; Investments that spanned multiple value chains are assumed to be evenly split; 1) Livestock includes production of meat products 2) Other includes sugar, honey, spices, tobacco, tea, silk, and cotton, among others Source: Ethiopian Investor Agency, Foreign Investors Database http://solba.weebly.com/investment.html; Monitor Analysis ## **Agricultural Labor Performance and Growth** Agriculture accounts for the majority of the workforce in Ethiopia, with smallholder farmers accounting for the majority of crop production; strong growth is expected to continue # Key Agriculture Labor Statistics 86.2% Amount of total Ethiopian workforce employed by the agricultural sector 12.6M Number of smallholder farmers in Ethiopia 1.2 ha Average land owned by SHFs 95% **Agriculture production from SHFs** 9% Annual Agriculture GDP growth from 2006-2010 - Agriculture accounts for 86.2% of all employment in Ethiopia, comprising 12.6M smallholder farmers and employees on several hundred commercial farms - Smallholder farmers typically operate farms averaging just 1.2 hectares each, and account for 95% of agriculture production in Ethiopia - SHFs often belong to cooperatives—organized groups of smallholder farmers that pool their resources for the shared benefit of the community - By leveraging economies of scale, supply cooperatives can lower the cost of inputs, machinery, and field services; marketing cooperatives can improve market linkages and negotiate better prices for their members - GDP growth in the agricultural sector has been averaging 9% per annum between 2006 and 2010 - Growth was driven by expansion in cultivated area at a rate of 4.3% and improvements in input usage, productivity, and efficiency - Continued GDP growth is attributable in part to Government led efforts to improve the agricultural sector in Ethiopia and its recognition of agriculture as a staple of economic success Source: "Feasibility study of private sector commercial farming in the Awash Valley, Benishangul Gumuz and Gambella regions," *UN Development Programme Jobs*, 12 April 2012 ## **Contents** - Executive Summary - Why Invest in Ethiopia - Economic Overview of Ethiopia - Agriculture in Ethiopia - Government Initiatives to Accelerate Investments in Agriculture - Investment Opportunities in Ethiopian Agriculture - Key Risks and Mitigation Strategies - Further Information and Contact Details - Appendix ### **Growth and Transformation Plan** The Growth and Transformation Plan represents an ambitious set of national investments that will significantly upgrade both hard and soft infrastructure ## **Key Highlights of Growth and Transformation Plan** - Building 71,000 km of new roads, including all-weather roads to virtually all kebele administrations and an expressway linking Addis Ababa to Adama (a key route to facilitate export and import trade) - Constructing 2,395 km of new railways linking Addis Ababa with Djibouti, linking selected domestic cities, and within Addis Ababa itself - Laying 132,000 km of new electricity lines and expanding electricity coverage to 75% of the country - Expanding the water supply infrastructure to cover 99% of the population and the drilling of some 3,000 water wells per year - Increasing irrigation coverage from 3% to 16% of total farm land - Increasing (net) primary enrollment to 100%; raising the number of students at government universities to nearly half a million students (from 185,000 at present) Source: Access Capital Macroeconomic Handbook 2011/12 ## **Agricultural Growth Program** The Agricultural Growth Program (AGP), a core program of the GTP, aims to increase agricultural productivity and market access for key crop and livestock products #### **Core Components of the AGP** ## 1 #### **Agricultural Production and Commercialization (\$118M)** - Strengthen **capacity of farmer organizations** by scaling up best practices and improving production and processing technologies - Strengthen marketing and processing of selected commodities by engaging private sector stakeholders # Small-Scale Rural Infrastructure Development and Management (\$142M) Support the construction, improvement, and management of small-scale rural infrastructure (e.g., water, roads and market access) to improve productivity and to further develop and increase the efficiency of key value chains through improved access to markets #### **Management and Monitoring & Evaluation (\$19M)** • Ensure effective coordination and management of the AGP at all levels of implementation #### **Target Value Chains** #### Livestock - Increase production and productivity by improving milk, poultry and honey production, with additional focus on aquaculture - Focus on processing activities and marketing #### • Crops - Increase production of cereals (tef, maize, wheat, barley and sorghum), potatoes, tomatoes and onion - Initiatives include promoting new technologies with an integrated approach to crop nutrition, pest/disease control, and resource management #### Seed and breed multiplications - Initiatives include provision of extension services, training, and limited improved genetic stock - Facilitate linkages with post-harvest processing and input supplies #### Niche products Provide technical advice, training, and initial planting material for products such as organic produce and medicinal plants ## **Agricultural Transformation Agency** The Agricultural Transformation Agency (ATA) represents a high performance change agent, tasked with solving the key problems faced by the Ethiopian agricultural sector #### **Origins of ATA** - Established Q4 2010 on the recommendation of a set of Gates Foundation diagnostics submitted directly to the Prime Minister - Created as an independent organization modeled after Taiwanese and Korean "acceleration units" - ATA's overall objective is to support achievement of the Growth and Transformation Plan's agri-related targets ## **Enabling Factors for ATA's Success** - Reporting line directly to the Prime Minister - Private-sector orientation, but with strong linkages to public entities, e.g., Ministry of Agriculture - Hybrid staffing model long-term goal is for ATA to be fully staffed by Ethiopian civil service, but for initial years, a hybrid model of international staff, local analysts and seconded public sector "fellows" is employed #### ATA's Approach - ATA's key activities include: - Leading problem solving efforts to identify solutions to systemic bottlenecks - Supporting implementation by providing project management, capability building etc. - Enhancing linkages and coordination among agri-stakeholders #### **Example ATA Initiatives** - Attracting and facilitating the entry of agri-investors - Note: Project Management Unit to support agriinvestors currently being developed, to be housed within ATA - Developing systemic interventions for key bottlenecks such as financing, input supply, and extension services, as well as multi-stakeholder roadmaps for specific crops, such as oilseeds ## **Project Management Unit** To help catalyze and facilitate private sector agricultural investment opportunities, a PMU housed within the ATA has been proposed to serve as a quasi-investment agency ## Country Outreach and Investor Outreach Conduct outreach to investors pitching investment opportunities across agricultural value chains #### **Information
Collation** Gather information on needs of investors as well as developments in agricultural value chains **Note**: the PMU is not intended to be a permanent agency under the aegis of the ATA, but will instead aim to transition in the medium term to another agency (e.g., an agriculture desk under EIA) #### End-to-end Servicing for Investors Provide a one stop shop for investors entering Ethiopia, e.g., ensure effective coordination between different agencies, assist with business establishment #### **Policy Advocacy** Advocate for more favorable investment policies with the Government ## **Contents** - Executive Summary - Why Invest in Ethiopia - Economic Overview of Ethiopia - Agriculture in Ethiopia - Government Initiatives to Accelerate Investments in Agriculture - Investment Opportunities in Ethiopian Agriculture - Key Risks and Mitigation Strategies - Further Information and Contact Details - Appendix # Value Chains for Investment There are several value chains in Ethiopia that would be attractive for investors ## **Medium-Term Opportunities in Wheat** ## **Domestic Market Oriented Commodity** | | Whe | |------------------------------------|-------------------------| | Production
(MT in 2010/11) | 2,855,681 | | Cultivated Area
(Ha in 2010/11) | 1,553,239 | | Key Import
Suppliers | USA, Bulgaria,
Italy | | Net Exports
(\$ in 2010/11) | (304) M | | | | #### **Attractiveness** - Wheat is a staple crop which despite high domestic consumption does not have sufficient local supply - Social impact would benefit over 4.6M smallholder farmers who currently grow wheat in Ethiopia - Significant potential to increase wheat production and add value through processing - Import substitution potential for up to \$300M ## **Investment Opportunities** - A large mill producing flour that can follow best practices from other markets to be efficient and produce high quality at lower costs - Potential for opportunities downstream such as processing plants producing bread, pasta, biscuits, and infant foods - Scope for investing in the cultivation of wheat on large commercial farms, with supporting out-growers who can improve their production yields and related income ## Challenges - Low levels of farmer productivity due to poor application of agronomic practices - Fertilizer use remains low - Need for commercial farms to grow wheat in adequate quantities to supply processing facilities - Lack of access to markets for farmers results in mispricing of the raw material Note: All statistics are for Ethiopia unless otherwise specified; Net exports are defined as (Total Exports – Total Imports) Source: CSA, FAO STAT, International Trade Center, Stakeholder Interviews, Monitor Analysis ## **Medium-Term Opportunities in Maize** ## **Domestic Market Oriented Commodity** | | Maiz | |------------------------------------|----------------------| | Production
(MT in 2010/11) | 4,986,125 | | Cultivated Area
(Ha in 2010/11) | 1,963,180 | | Key Export
Markets | Sudan, UK,
Jordan | | Net Exports
(\$ in 2010/11) | 10 M | #### **Attractiveness** - One of the largest global maize producers with output close to 5M MT in 2010 - High social impact as over 8M farmers cultivate maize, more than any other crop in Ethiopia - Growing demand for processed cereals in urban Ethiopia; however currently there is little processing done - Early mover advantage for investors who setup maize processing facilities with large untapped market ## **Investment Opportunities** - A large-scale maize flour mill to be used both for the preparation of cornbread for sale domestically and also other fortified products such as infant food, breakfast cereals, starch, corn oil, etc. - A factory that can use wheat flower to prepare corn-starch ingredients for colas and sell them domestically as well as export them - Creation of a demand sink by preparing poultry feed and selling it to poultry farmers across the country ## Challenges - Productivity remains low due to low input usage and limited crop rotation - Significant post-harvest loss of 15-30% of production - Lack of developed market structures which mean that trading takes place for 3-4 months after harvest and not year-round - No storage facilities for farmers to store maize to guard against price volatility Note: All statistics are for Ethiopia unless otherwise specified; Net exports are defined as (Total Exports – Total Imports) Source: CSA, FAO STAT, International Trade Center, Stakeholder Interviews, Monitor Analysis ## **Medium-Term Opportunities in Livestock** ## **Export Market Oriented Commodity** | Production
(Heads in 2010/11) | 48,295,950 | |----------------------------------|-------------------------------| | No. of Holders in 2010/11 | 5,274,156 | | Key Export
Markets | UAE, Saudi
Arabia, Bahrain | | Net Exports
(\$ in 2010/11) | 40 M | Livestock #### **Attractiveness** - Over 5M smallholders involved in rearing small ruminants in Ethiopia - High potential to expand production as currently only 7% of small ruminants are utilized for sale - Proximity to large meat consuming markets in the Middle East provides an attractive market - Net exports were \$40M in 2010 but can be improved if yields and volume increase ## **Investment Opportunities** - Fattening small ruminants on modern ranches is a key factor to increasing yields and profitability of livestock - Modern abattoirs located near feed lots in Addis Ababa but also in other large population centers should represent a strong business opportunity - Investments in storage and transport (both live transport and cold transport) would stimulate the value chain and lead to further development of the sector ## **Challenges** - Low reproductive performance due to input constraints of feed and water - Smallholders are often reluctant to sell livestock due to lack of alternative assets and importance to the family - Formal trade competes with significant informal cross-border trade due to weaker incentives offered by the formal market - Livestock cooperatives are unable to adequately support smallholders Note: Data provided for Small Ruminants only; All statistics are for Ethiopia unless otherwise specified; Net exports are defined as (Total Exports – Total Imports) Source: CSA, FAO STAT, International Trade Center, Stakeholder Interviews, Monitor Analysis # **Medium-Term Opportunities in Dairy** #### **Domestic Market Oriented Commodity** | | Dairy | |-----------------------------------|--------------------------| | Production
(MT in 2010/11) | 2,121,220 | | Producing Animals (An in 2010/11) | 10,467,300 | | Key Import
Suppliers | USA, Holland,
Ireland | | Net Exports
(\$ in 2010/11) | (16) M | #### **Attractiveness** - Huge scope for growth as average consumption of milk per capita in Ethiopia is 19 liters as compared to recommendations of 90 – 200 liters by FAO and WHO - Commercial dairy farming is on the upswing in Ethiopia, however lack of access to infrastructure such as storage and transport has hampered growth - Potential for sales of dairy products domestically and to select near export markets such as Djibouti # **Investment Opportunities** - A business providing Artificial Insemination services could benefit the entire value chain tremendously as current Government services are poor - Constructing cold storage and transport facilities (i.e. milk coolers) near dairy centers as well as near major population centers such as Addis Ababa - A processing center to produce dairy products for which demand is growing given the increasing urbanization of the country #### **Challenges** - Low reproductive performance due to input constraints of feed and water - Poor infrastructure such as storage and transport facilities that disrupt the value chain - Poor Government services for Artificial Insemination preventing smallholders from breeding dairy cows adequately # **Medium-Term Opportunities in Honey** #### **Export Market Oriented Commodity** | | Hone | ey | |--------------------------------|---------------------------|----| | Production
(MT in 2010/11) | 53,675 | | | No. of Beehives in 2010/11 | 5,130,322 | | | Key Export
Markets | Sudan, Norway,
Germany | | | Net Exports
(\$ in 2010/11) | 2 M | | #### **Attractiveness** - Currently production is 53,600 MT and exports amounted to \$2M in 2010; however both could be increased significantly given investment in the value chain - Honey could be grown in the northwestern part of the country where organic coffee and spices are currently grown - Organic honey with special aromas or other distinguishing features could command price premium in niche markets # **Investment Opportunities** - The establishment of honey farms (beekeeping) to cultivate honey on a large scale - Further downstream there are opportunities for honey processing and packaging plants - Other offshoots could include the production of cosmetics that are based on bee-products # Challenges - Lack of access to technology for farmers to best cultivate modern beehives and cultivate honey - Poor post-harvest handling of honey leads to a shortage of good quality crude-honey - Absence of a regulatory body and quality control mechanisms are also important constraining factors that need to be resolved by the Ministry of Agriculture # **Medium-Term Opportunities in Sugarcane** #### **Domestic Market Oriented Commodity** | | Sugaro | |------------------------------------|------------------| | Production
(MT in 2010/11) | 1,187,774 | | Cultivated Area
(Ha in 2010/11) | 23,342 | | Key Import
Suppliers | Brazil, Thailand | | Net Exports
(\$ in 2010/11) | (116) M | #### **Attractiveness** - Ethiopia has an ideal climate for the cultivation of sugarcane with a competitive advantage for domestic and export markets - Yield is 2nd highest in the world - The Government has identified the sugar industry as a strategic sub-sector for industrial development - Some of the important export markets for
sugar and by-products of sugar include Djibouti, the UAE and Portugal # **Investment Opportunities** - The establishment of large commercial farms to produce sugar should provide a good business opportunity given the high yields possible and the large domestic and export market potential - Processing of by-products such as molasses for livestock feed or for alcohol could provide more high value opportunities #### **Challenges** - Need for improved contract farming systems to improve yields and volumes of sugarcane as farmers receive greater incentives - Insufficient credit, financing and expertise to effectively access and use inputs (e.g. fertilizers) - Efficiency in manufacturing facilities needs to be improved through the use of better training of operators and labor # **Medium-Term Opportunities in Fruits & Vegetables** #### **Domestic Market Oriented Commodity** # Production (MT in 2010/11) Cultivated Area (Ha in 2010/11) Key Export Somalia, Sudan, Djibouti Net Exports (\$ in 2010/11) Net Exports (\$ in 2010/11) #### **Attractiveness** - High potential for expanded production as currently only 1% of cultivated land is used to grow fruits & vegetables - Wide variety of fruits & vegetables can be grown in Ethiopia including mango, banana, papaya, avocado, citrus, grape, and pineapple - Exports of vegetables bring in valuable foreign exchange amounting to almost \$400M in 2010, much of it exported to Somalia and Djibouti ## **Investment Opportunities** - The cultivation of fruits and vegetables especially for export to Middle Eastern and East African markets - Processing of fruits and vegetables for sale in domestic markets should also have good returns as they can be targeted at the urbanizing domestic market, which is increasingly demanding more processed foods - Associated with processing opportunities are canning and storage facilities for fruits and vegetables # Challenges - Quality of cultivation is very poor due to inappropriate agronomic practices in use by farmers - Lack of adequate storage facilities for highly perishable items such as fruits & vegetables leads to losses as high as 40% of production - Need for cold storage transport infrastructure to improve shelf life of products as they are transported to markets Note: All statistics are for Ethiopia unless otherwise specified; Net exports are defined as (Total Exports – Total Imports); shading of primary crop production zones based on aggregated production statistics of multiple fruits/vegetables # **Short-Term Opportunities in Sesame** #### **Export Market Oriented Commodity** | | Sesa | am | |------------------------------------|--------------------------|----------| | Production
(MT in 2010/11) | 327,741 | | | Cultivated Area
(Ha in 2010/11) | 384,683 | | | Key Export
Markets | China, Israel,
Jordan | <u> </u> | | Net Exports
(\$ in 2010/11) | 303 M | | #### **Attractiveness** - Ethiopia is world's 3rd largest sesame exporter behind Nigeria and India - World demand for sesame is increasing, with global sesame exports growing 26.1% from 2007-2010 - Majority of Ethiopian sesame is exported raw and processed in intermediary or endmarket - There is opportunity to add value through pre-export processing ## **Investment Opportunities** - A plant to hull sesame seeds for export to international markets such as the EU, US, and Mexico – expected to cost \$6.5M and result in an IRR of 43% - A plant to process sesame oil as this product can serve as a replacement for palm oil and early investors would gain early mover advantage - As the sesame sector improves in Ethiopia, there is an opportunity to produce tahini for export to international markets #### **Challenges** - High cost of raw seeds due to high quality and labor intensive harvesting - Price inflation due to ECX regulations on sesame export - Inadequate forecasting of global competitiveness of end-products - Limited experience processing sesame in country - Low-cost international processing facilities as competitors - Poor water / energy infrastructure # **Short-Term Opportunities in Chickpea** ## **Domestic Market Oriented Commodity** | | Chick | |------------------------------------|-------------------------| | Production
(MT in 2010/11) | 322,839 | | Cultivated Area
(Ha in 2010/11) | 208,389 | | Key Export
Markets | Pakistan,
Sudan, UAE | | Net Exports
(\$ in 2010/11) | 30 M | pea #### **Attractiveness** - Production has increased by 11% annually over the last few years - Domestic consumption has increased steadily over the past five years, growing from 56% in 2006 to 83% in 2010 of total Ethiopian production - Chickpea flour is emerging as a substitute for wheat flour, and growing recognition of its significant protein content at a more reasonable price than other sources such as meat ## **Investment Opportunities** - A chickpea flour plant producing 15,000 MT of flour a year for sale domestically with required investment of \$6.5M and projected IRR of 34% - A plant producing chickpea paste for sale domestically as locals can use it in producing traditional foods such as shiro - A plant producing hummus, a Lebanese dip which is extremely popular in the Middle East and which could be exported to those markets #### Challenges - Inefficient land allocation process for chickpea production and processing - Insufficient credit, financing and expertise to effectively access and use inputs (e.g. high-yield chickpea seeds, fertilizers) - Under-developed transportation, storage and distribution infrastructure, which increases costs of moving chickpeas from production regions to processing facilities and end-markets # **Short-Term Opportunities in Barley** # **Domestic Market Oriented Commodity** #### #### **Attractiveness** - Driven by the growth in the beer industry, there is a lot of potential for malt barley to grow - Beer has been growing at 20% per year for the last 5 years, from a low base (4 liters per capita per annum, a third of that in Kenya) - However ~60% of malt is imported - Barley is also consumed as food, though it is a cottage industry # **Investment Opportunities** - A malting plant with capacity of at least 15,000 MT to supply the breweries that face shortages of supply from Assela. Requires an investment of \$25M and should yield an IRR of 24% - A brewery producing beer in Ethiopia for sale domestically. Demonstrated by the intent of numerous domestic operators to establish breweries indicating it is still a viable business opportunity despite presence of multiple brewers ## Challenges - Poor fertilizer application leading to higher yields, but poor quality for brewers - Farmers do not honor contracts with malting plant, may sell on open market if price improves - Farmers are not committed to growing barley and may switch to other crops when prices improve for tef, wheat, etc. # **Contents** - Executive Summary - Why Invest in Ethiopia - Economic Overview of Ethiopia - Agriculture in Ethiopia - Government Initiatives to Accelerate Investments in Agriculture - Investment Opportunities in Ethiopian Agriculture - Key Risks and Mitigation Strategies - Further Information and Contact Details - Appendix #### **Overview of Risks** Investors and stakeholders working in Ethiopia's agricultural sector face 11 key risks, for which mitigation measures are underway by Government, donor, and private sector actors #### **Supply Chain Risks** - 1) Difficulty Financing and Distributing Inputs - 2) Low Capacity / Productivity of Smallholder Farmers and Cooperatives - 3) Infrastructure - 4) Variable Commodity Prices - 5) Environmental Factors #### Political / Regulatory Risks - 6) Restrictive and Uncertain Policy / Regulatory Environment - 7) Lack of Private Sector Input into Policy Making - 8) Delays from Government Bureaucracy #### **Market Risks** 9) Access to / Competitiveness in Export Markets #### **Financial Risks** - 10) Difficulty Accessing Capital / Credit - 11) High Inflation # Risks and Mitigation Strategies Supply Chain Risks (1/5) Organizations working to improve farmer access to proper inputs emphasize private sector partnerships, financial literacy and savings, and cooperative development # **1** Difficulty Financing and Distributing Inputs Investors note the importance of a stable and high quality supply of raw materials for agriculture investments. When farmers are not able to finance the proper inputs, the result is lower yields and ultimately higher farm-gate prices, which impacts supply chain security. | ower yields and ultimately higher farm-gate prices, which impacts supply o | main security. | |--|----------------| | Mitigation Strategy | Lead | | ey ATA programs provide farmers with resources needed to stabilize production of raw materials; to gage the private sector, ATA has developed business cases for 3 priority value chains | ATA | | new state-owned fertilizer plant, to be built in the Oromia region west of Addis Ababa, has set a get of providing 550,000 tons of fertilizer to the agricultural sector by 2014 | EMEC | | ne Agricultural Growth Program (AGP) supports SHFs in securing inputs needed for successful rvests by investing in selected value chains and promoting increased private sector investment | AGP | | orld Council of Credit Unions (WOCCU) strengthens rural credit unions to improve credit access local farmers and small businesses, which will enable growers to finance their production costs | woccu | | SAID's Feed the Future (FTF) project engages the private sector and builds SHF capacity, which Il directly improve growers' ability to finance and access the inputs needed for successful harvest | USAID | | ne USAID AGP Agri-business and Marketing Development
(AGP-AMDe) initiative takes a value ain approach to enhance access to finance for SHFs and increase private sector engagement; this alps growers secure access to proper tools and inputs | | | e Pastoral Community Development Project supports socio-economic development through operative capacity building, including the ability to purchase and distribute seed and other inputs | World Bank | | ne Business Organizations and Access to Markets (BOAM) program provides loans, grants, and ner financing mechanisms in addition to facilitating linkages between financial service providers and tential clients along various value chains 46 | | # Risks and Mitigation Strategies Supply Chain Risks (2/5) inputs, storage, and processing facilities. Farmer improvement initiatives focus heavily on building capacity of famers / cooperatives through modern agronomic training, financing, new technology, and private sector engagement # **2** Low Capacity / Productivity of Smallholder Farmers and Cooperatives Investors rely on cooperatives to provide high quality crops and serve as an aggregator of individual producers. Low sophistication and capacity of both SHFs and cooperatives affects supply and quality of raw materials, but can be improved with capacity building efforts. | supply and quality of raw materials, but our be improved with supporty build | ing choits. | |---|---------------------------------| | Mitigation Strategy | Lead | | Many of the ATA's agriculture development programs focus extensively on improving the capacity of SHFs and cooperatives. These include the Cooperatives Program , the Extensions and Research Program , the Value Chains Program , and the Technology Access & Adoption Program | ATA | | The Chickpea Alliance is a public private partnership designed to improve the capacity of chickpea farmers by improving inputs and introducing modern agronomic processes | ATA, PepsiCo,
WFP, USAID | | Diageo and Heineken are working to establish a sustainable, multi-year local sourcing program for barley that ensures smallholder farmers are linked to predictable markets and income streams | ATA, Heineken,
Diageo, USAID | | The AGP invests in value chains to improve cooperative capacity, farm productivity and SHF incomes | AGP (MoA) | | The Agriculture Sector Support Project promotes capacity building, small scale irrigation, water harvesting, and environmental conservation practices in rural areas | MoA, ADB | | The USAID AGP AGP-AMDe program uses a value chain approach to increase the competitiveness of select agriculture products | USAID (ACDI/VOCA | | FTF works to strengthen value chains, promote private sector engagement, and build capacity of smallholder farmers and cooperatives through new technologies and farming practices | USAID | | By building capacity for market-oriented agriculture products, CIDA has a number of projects which aim to improve yields and capacity of SHFs throughout Ethiopia. In particular, the projects focus on increasing SHF access to markets and information, while simultaneously improving the quality of agro- | CIDA | # Risks and Mitigation Strategies Supply Chain Risks (3/5) Major planned infrastructure improvements include nearly 75k km of new roads and railways, broad expansion of access to electricity, and bringing water infrastructure to 99% of Ethiopia # 3 Infrastructure Though there has been considerable improvement over the past ten years, investors operating in Ethiopia continue to face challenges with infrastructure. Poor roads raise the cost of transportation and the process for getting water / electricity can be costly and unreliable. | Mitigation Strategy | Lead | |---|----------------------------| | The Growth and Transformation Plan is an ambitious set of national investments worth nearly \$75B USD that will significantly upgrade both hard and soft infrastructure between 2010 and 2015. Projects include: | 1
1
1
1
1
1 | | Building 71,000 km of new roads, including an expressway linking Addis Ababa to Adama (a key
route to facilitate export and import trade) | MoFED | | Constructing 2,395 km of new railways linking Addis Ababa with Djibouti and linking selected
domestic cities | | | Laying 132,000 km of new electricity distribution lines within Addis Ababa and expanding electricity
coverage to 75% of the country | | | Expanding the water supply infrastructure to cover 99% of the population and the drilling of some
3,000 water wells per year | 1
1
1
1
1 | | The ADB is financing investments in infrastructure upgrades, including projects to complete major road upgrades, improving electricity networks in rural areas, and investing in the development of renewable energy sources of wind and solar power | ADB | # Risks and Mitigation Strategies Supply Chain Risks (4/5) Efforts to build capacity in SHF and cooperatives and improve inputs, farming practices, and access to capital will help stabilize changing commodity prices # **4** Variable Commodity Prices Variations in weather, seed quality, and available financing for inputs can affect crop yields; as a result, farm-gate prices fluctuate consistently. Shifting commodity prices make it difficult for investors to predictably assess the cost of goods sold and can impact profitability. | Mitigation Strategy | Lead | |---|-----------------| | Many of the agriculture development programs run by ATA focus on improving the capacity of SHFs and cooperatives to predict and plan for market demand, negotiate advance agreements with purchases, and implement proper post-harvest handling tactics. These capabilities will help stabilize crop prices by producing the size, amount, and type of product demanded by the market, and smoothing the distribution throughout the year to prevent market gluts and shortages. These programs include the Cooperatives Program , the Extensions and Research Program , the Value Chains Program , and the Technology Access & Adoption Program | ATA | | A key target of the Agricultural Growth Program is to improve smallholder farmer incomes through investment in selected value chains and by promoting increased private sector investment | AGP (MoA) | | Organizations such as ATA are working to enable and enhance the contract farming system in Ethiopia. Contract farming helps stabilize prices by reducing costs associated with searching for trading partners, providing advance market signals to growers, and connecting large quantities of goods with purchasers | ATA, Investors | | In support of USAID's FTF mission, the USAID AGP-AMDe initiative takes a value chain approach to enhance access to finance and stimulate innovation and private sector involvement with SHFs; improved product and markets will help stabilize commodity prices | USAID (ACDI/VOC | # Risks and Mitigation Strategies Supply Chain Risks (5/5) There are numerous initiatives which focus on helping farmers adapt to the effects of weather variations that may affect crop production and impact security of raw material supplies # **5** Environmental Factors Negative impacts of climate change pose a risk to an investor's ability to secure the necessary crop supply. Weather variations such as droughts or heavy rains can adversely affect harvests and crop yields, raising production costs and challenging the security of raw material supply. | Mitigation Strategy | Lead | |---|----------| | ATA projects, including the Household Irrigation Project, Soil Health and Fertility Management Project, and Climate Change Adaptation and Environmental Sustainability Project, seek to address the growing set of environmental challenges facing Ethiopia, particularly through agriculture interventions. The Technology Access & Adoption Project identifies and implements new agriculture technologies to improve smallholders' productivity in the face of changing climactic conditions | ATA | | A 5-year Climate Change Initiative Strategy is under development to guide investments in climate change adaptation | USAID | | DFID is implementing a project designed to assist people
and farmers in coping with the shocks of climate change | DFID | | The Agriculture Sector Support Project promotes small scale irrigation, water harvesting, and environmental conservation practices in rural areas | MoA, ADB | | Managing Environmental Resources to Enable Transition (MERET) promotes sustainable land and water management practices to increase productivity and reverse environmental degradation | WFP | # Political / Regulatory Risks (1/3) Government initiatives to increase transparency in the policy environment are coupled with donor programs to improve capacity of policy-makers and introduce best practices # 6 Restrictive and Uncertain Policy / Regulatory Environment Ethiopia's policy and regulatory environment is often viewed as overly restrictive and unnecessarily complicated. Unexpected policy changes and uncertainty around government privatization plans lead to investor hesitation, particularly for investors new to Ethiopia | Mitigation Strategy | Lead | |--|---------------------| | A planned PMU housed within the ATA will serve as a single point of contact for all agriculture related investments to ensure the private sector is supported through the investment process. PMU functions would include facilitating serving as an information clearing house for investment opportunities and advocating policy recommendations on behalf of investors | ATA | | Responding to negative effects of new policy directives, the Government of Ethiopia has shown flexibility in its willingness to reverse or loosely enforce poorly studied / planned initiatives | MoA, MoTI,
MoFED | | Ongoing trade negotiations with organizations such as the WTO will result in increased government attention to streamlining the process for investment in Ethiopia in order to make international trade increasingly attractive | MoTI | | Part of the FTF mission seeks to increase exposure to best practice tours and trainings for public and private sector actors in order to improve policy maker capacity to support agriculture-led economic growth | USAID | | A planned DFID project would seek to improve the administration of land and land markets in Ethiopia, thereby driving private sector growth and improve productivity of businesses in Ethiopia | DFID | | The Business Organizations and Access to Markets (BOAM) program facilitates the design, implementation, and evaluation of public policies through an analytical framework in order to improve the policy environment in Ethiopia | SNV | # Political / Regulatory Risks (2/3) In response to investor concerns, Government agencies are implementing formalized mechanisms to include private sector actors in policy discussions # 7 Lack of Private Sector Input into Policymaking Investors express a feeling of disengagement from the Ethiopian policy making process, and there are concerns that the Government makes policy decisions with little regard to impact on private sector activities. As a result, investors may be hesitant to invest in Ethiopia. | Mitigation Strategy | Lead | |--|-----------------| | The Ethiopian Public Private Consultative Forum (EPPCF) is a forum designed to address concerns that policies are made without considering the impact on private sector engagement | ECCSA, MoTI | | The Private Sector Development Hub (PSD Hub) is a semi-autonomous agency that designs and prepares interventions to address private sector concerns to be implemented by donors and other Government agencies. The PSD Hub is planned to be subsumed by the EPPCF in the next two years. | AACCSA,
SIDA | | A planned PMU housed within the ATA will serve as a single point of contact for all agriculture related investments to ensure the private sector is supported through the investment process | ATA | | One element of the FTF mission is the Policy and Capacity Enabler , which focuses on improving the ability of policymakers and selected stakeholders to conduct analyses and influence policy | USAID | | The Donor Committee for Enterprise Development (DCED) supports PSD coordination groups, such as Ethiopia's PSD&T TWG, by sharing knowledge and best practices from PSDs across Africa | DCED | # Political / Regulatory Risks (3/3) A PMU housed in ATA will serve as a single point of contact for companies looking to operate in Ethiopia, helping navigate start-up processes and coordinate between relevant gov't agencies # **8** Delays from Government Bureaucracy With no clear process for establishing a business in Ethiopia, investors are often redirected before obtaining necessary permits and approvals. These hurdles are compounded by poor coordination government agencies, which can lead to delays and extra costs of investment. | Mitigation Strategy | Lead | |---|------| | The planned creation of a PMU, to be housed under the ATA, will serve as a single point of contact for all agriculture related investments to ensure the private sector is supported through the entire investment continuum, from country promotion to investor servicing. PMU functions would include facilitating country promotion / investor outreach, serving as an information clearinghouse for investment opportunities, providing end-to-end investor servicing, and advocating policy recommendations on behalf of investors | ATA | # Risks and Mitigation Strategies Market Risks (1/1) Ongoing negotiations with trade organizations such as the WTO, and public-private partnerships should help open up new markets for Ethiopian exports # **9** Access to / Competitiveness in Export Markets Domestic investors may be limited by access to export markets. Domestic companies must work to secure access to international markets by developing international trade relationships | Mitigation Strategy | Lead | |---|------------------| | As Ethiopia continues to secure and solidify international trade agreements, investors will have increased access to secure markets. Ongoing trade negotiations with organizations such as the WTO will see increased Government attention to make the process for investment more attractive | MoTI, MoA | | ATA's focus on Public Private Partnerships will help bring experienced international investors to the agricultural sector. Engaging the private sector is key to long-term export market development, and will help build Ethiopia's broader profile as an agricultural supplier; as part of this, ATA has identified 3 priority value chains for analysis and developed associated business cases | ATA | | In support of USAID's FTF mission, the USAID AGP-AMDe initiative takes a value chain approach to enhance access to finance and stimulate innovation and private sector involvement with SHFs, including specific actions to expand market access for domestic companies | USAID (ACDI/VOCA | International investors voice concerns about being competitive on the global market with Ethiopian sourced goods, as Ethiopia's agriculture landscape is not widely understood | Mitigat | ion Str | ategy | |---------|---------|-------| |---------|---------|-------| Lead Under the **Ethiopian Soil Information System (EthioSIS)**, a new detailed soil fertility map will be available for investors to understand where agricultural investments are likely to succeed and what kind of investment will be required to improve crop yields, increasing product quality and therefore global competitiveness **ATA** # Risks and Mitigation Strategies Financial Risks (1/2) To increase credit availability, the DBE is implementing a \$1.7B USD loan program over the next 5 years; gov't and donors are working to strengthen / broaden the financial services sector # 1 Difficulty Accessing Capital / Credit A major lending plan by the Development Bank of Ethiopia is slated to lend \$1.7B USD over the next five years, but does not have the capacity to make the full loans. Companies seeking loans must lobby banks, but are not guaranteed that funding will be available. | Mitigation Strategy | Lead | |---|------------| | The DBE is implementing a major \$1.7B USD lending plan which allocates 40% to agricultural projects. Spending is slated to span five years, lending approximately \$340M
USD per year. | DBE | | The ATA's Inputs & Output Markets program focuses on increasing the amount and efficiency of financing for agricultural value chain actors and agro-processors by facilitating timely access to finance | ATA | | The Privatization and Public Enterprise Supervisory Agency plans to privatize a range of nationally owned companies , bringing money to the GoE and reduce reliance on loans, freeing up loan capital | PPESA | | The Financial Sector Technical Assistance Program finances activities that will develop financial infrastructure and improve reach, offerings, and efficiency of the financial sector | MoFED, ADB | | A planned but not yet proposed or reviewed ATA-led effort will propose that investments in the agricultural sector be exempted from the 27% rule, citing agriculture's importance to the economy | ATA | | The Finance and Business Services Project is designed to strengthen and broaden the financial sector to foster private sector development and competitiveness | USAID | | In conjunction with bilateral donors, USAID is working to establish a Multi-Donor Fund for Private Sector Development which would bring money together to facilitate private sector investment | USAID | | The Private Enterprise Programme Ethiopia is dedicated to supporting businesses and entrepreneurs in financing viable businesses to drive economic growth and job creation | DFID | # Risks and Mitigation Strategies Financial Risks (2/2) Inflation rates have already reduced from 38% to ~18%, and are projected to slow even further to 12%, following 2011 Government measures to slow inflation and protect investments # **11** High Inflation High inflation rates threaten to devalue investments as increasing operational costs can make domestically produced goods non-competitive on an international market full of lower cost goods. Following government policy changes, inflation rates have already reduced by half. | Mitigation Strategy | Lead | |---|-------| | Following a February, 2011 meeting EPPCF, the Government lifted price caps on selected basic commodities that had originally been put in place to help manage inflation but actually inflamed it | MoFED | | The Government has committed to avoiding direct financing through the Central Bank , which has already begun to have a positive impact on managing inflation rates | MoFED | | The Privatization and Public Enterprise Supervisory Agency (PPESA) has plans to privatize a range of nationally owned companies in the next five years, which will bring cash into the Government and reduce reliance on loans from the Central Bank, which are highly inflationary | PPESA | # **Contents** - Executive Summary - Why Invest in Ethiopia - Economic Overview of Ethiopia - Agriculture in Ethiopia - Government Initiatives to Accelerate Investments in Agriculture - Investment Opportunities in Ethiopian Agriculture - Key Risks and Mitigation Strategies - Further Information and Contact Details - Appendix ## Private Sector Action Plan #### **Contact Details** - In parallel to this Private Sector Action Plan, detailed investment cases were developed for three immediate investment opportunities (a barley malting plant, a sesame hulling plant, and a chickpea flour processing plant) and presented to potential investors as part of the Grow Africa Forum in Addis Ababa, 8-9 May 2012 - The broad information package that Ethiopia presented at the Forum included: - Country Narrative a short description of why Ethiopian agriculture is attractive for investors - Investment Prospectus Deep-dive business cases of investment opportunities and the actions being taken to create a robust enabling environment for these opportunities # For further information, contact the following organizations: #### **Ethiopia Agricultural Transformation Agency** 7th Floor Sequala Complex Jomo Kenyatta Road, Addis Ababa Tel: +251 11 557 06 78 Fax: +251 11 557 06 68 **Key Contacts:** Khalid Bomba, CEO, ATA (khalid.bomba@ata.gov.et) Mirafe Marcos, Special Programs Officer, ATA (mirafe.marcos@ata.gov.et) Website: http://www.ata.gov.et #### **Trade and Investment Divisions at Ethiopian Embassies** Interested investors can also contact the Trade & Investment Division of the Embassy of Ethiopia in their home country # **Contents** - Executive Summary - Why Invest in Ethiopia - Economic Overview of Ethiopia - Agriculture in Ethiopia - Government Initiatives to Accelerate Investments in Agriculture - Investment Opportunities in Ethiopian Agriculture - Key Risks and Mitigation Strategies - Further Information and Contact Details - Appendix Value chains were filtered through three sets of criteria to determine which three value chains should be prioritized for deep dive investment opportunities # Filter 1 – Investor Preferences Recent investors interested in Ethiopia had expressed a preference for value chains such as coffee, biofuels, agro-inputs, maize and wheat Note: ¹ Figures represent value chain interest from global and pan-Africa investors who are currently active or considering investment in Ethiopia in previous Monitor interviews and/or secondary research documentation; this more recent coverage overlaps with recent large upswing in large-scale land transfer investments; ² Single responses in multiple value chains (e.g., cattle, chicken, dairy, leather, tomato) Source: Investor interviews; secondary research; Monitor Analysis # Filter 1 – Stakeholder Preferences Stakeholders had initially aligned around wheat, maize and agro-inputs as priority value chains, and further stakeholder conversations detailed additional priorities | | | | Cereals Pulses and Oilseeds Fruits and Vegs | | | | | | Pulses and Oilseeds | | | | S | | In | dust | rial / | Oth | er | | | | | | |--------|----------------------------|-------|---|--------|-------|--|----------|-----------|----------------------------|--------|---------|--|--------|--------|-------|-------|---------|-------|--------|--------|-------|-----------|-------|-------------| | | | Wheat | Tef | Barley | Maize | | Chickpea | Soya Bean | Niger Seed | Sesame | Linseed | | Potato | Tomato | Onion | Mango | Avocado | Apple | Papaya | Coffee | Honey | Livestock | Dairy | Agro-inputs | | | ATA | Х | X | | X | | X | X | | | | | | | | | | | | | | | | X | | Щ | AGP/
GTP | X | X | X | X | | X | X | X | X | X | | X | X | X | | | | | X | X | X | X | X | | GO | MoTI | Х | X | X | X | | | | X | X | X | | | | | | | | | X | | | | X | | | MoA /
SMoA ¹ | | | X | | | X | | | X | | | | | | | | | | | | | | | | (O | USAID | X | | | X | | X | X | | X | | | | | | | | | | X | X | X | X | X | | Donors | FAO | Х | X | X | X | | | | | | | | | | | X | X | X | X | | | X | X | X | | | Gates | Х | | | | | X | X | | | | | | | | | | | | X | | | | X | Note: 'X' indicates a priority value chain for the stakeholder's development agenda in Ethiopia. A significant no. of donor organizations note explicit alignment with the AGP/GTP, including: African Development Bank, DFID, IFAD, GTZ, UNDP, WFP, World Bank. 1) Based on inputs from conversation with Minister and State Ministers of Agriculture, week of 2/21/12 Source: ATA Grow Africa November 2011 presentation, Agricultural Growth Program and Growth and Transformation Plan documents, UNIDO/MoTI agro-processing report, donor websites and reports, Monitor analysis # Filter 1 – Value Chain Shortlist After considering investor and stakeholder priorities and discussing with ATA and USAID, wheat, barley, maize, chickpea, sesame, and livestock were prioritized for further analysis | | Crop | Investor
Priority | Stakeholder
Priority | |-------------------|---------|----------------------|-------------------------| | | Wheat | HIGH | HIGH | | <u>s</u> | Tef | LOW | HIGH | | Cereals | Barley | MID | MID | | ŭ | Maize | HIGH | HIGH | | | Rice | LOW | LOW | | | | | | | | Potato | LOW | LOW | | oles | Tomato | LOW | LOW | | etak | Onion | LOW | LOW | | Fruits Negetables | Mango | LOW | LOW | | ts / | Avocado | LOW | LOW | | Frui | Apple | LOW | LOW | | | Papaya | LOW | LOW | | | Сгор | Investor
Priority | Stakeholder
Priority | | | | | | | |------------------|--|-------------------------------------|-------------------------|--|--|--|--|--|--| | spa | Ohickpea | MID | HIGH | | | | | | | | see | Soya Bean | LOW | HIGH | | | | | | | | į. | Niger Seed | LOW | MID | | | | | | | | Pulses /Oilseeds | Sesame | MID | MID | | | | | | | | Pu | Linseed | LOW | MID | | | | | | | | | Coffee | HIGH | HIGH | | | | | | | | er | | - | MID | | | | | | | |)th | Honey | Honey Low Livestock MID Dairy MID | | | | | | | | | a]/(| Livestock | | | | | | | | | | stri | Dairy | | | | | | | | | | Industrial/Other | Sugar | LOW | | | | | | | | | | Agro-Inputs HIGH HIGH | | | | | | | | | | | Priorities for Further Analysis | | | | | | | | | | | Selected for further investigation post discussions with ATA and USAID | | | | | | | | | Source: Monitor Analysis # Filter 2 – Stakeholder Prioritization Metrics The second filter assessed value chains across metrics of market potential, competitiveness and social impact in order to evaluate economic and social attractiveness ¹ Based on data from government database, as well as validated with other reports and studies (e.g. FAO, International Trade Center, etc.) Note: Each value chain was given a relative ranking based on the metric score (i.e., higher domestic consumption and export value mean a higher rank in terms of market potential); Benchmarked nations are Kenya, Tanzania and Uganda Source: Monitor
Analysis # Filter 2 – Stakeholder Priority Note: Weights are assigned to metrics to calculate relative ranking on Economic Impact and Social Impact Source: FAO, International Trade Center, CSA Ethiopia, Secondary Research, Team Discussions, Monitor Analysis ## Filter 2 – Investor Prioritization Metrics The second filter also assessed value chains on demonstrated investor preferences and the potential for further investor impact #### **Description** Metrics for Measurement¹ # Demonstrated Investor Preferences Demonstrated preferences by investors through recent major investments - Average Size of Investment (\$M) - No. Of Major Investments in Last 2 Years # Potential Investor Impact Evaluation of impact on value through potential for additive investments and the number of farmers they may reach - Investor Types (Local, Global) - Potential for Additive Investment - Impact on Farmers/Holders Source: Monitor Analysis ¹ Based on data from Ethiopian Investment Agency, primary research and secondary research; Note: Each value chain will be given relative ranking based on the metric score i.e. higher average size of investment means a higher rank in terms of investor preferences; # Filter 2 – Investor Priority Note: Weights are assigned to metrics to calculate relative ranking on Demonstrated Investor Preferences and Potential Investor Impact Source: EIA, Secondary Research, Team Discussions, Monitor Analysis #### USAID FROM THE AMERICAN PEOPLE # Filter 2 – Stakeholder & Investor Priority Note: Investor Priority and Stakeholder Priority are rated as the sum of the ratings on the axes of the relevant matrices Source: Team Discussions, Monitor Analysis # Filter 2 – Summary Value Chain Priorities Based upon filter 2 analysis, the following agricultural value chains were selected for further analysis to determine deep dive opportunities #### Sesame - Significant social impact (e.g. high average earnings/farmer at ~\$700 per MT) and healthy economic impact (e.g. relative export competitiveness), supplying 42% of imports within the top 3 export markets (China, Israel, Jordan) - Reasonably high demonstrated investor preference (including 11 global investors), as well as potential for investor impact # Chickpea - Significant economic impact (e.g. global market growth at ~7% CAGR over 2006-10, domestic market growth at 22.5% CAGR over 2006-10, relative yield competitiveness) - Investor conversations suggest potential for significant upside from chickpea investments - PepsiCo is collaborating with Omega Foods and WFP for the EthioPEA program, Hilina Enriched Foods is producing nutritional foods with chickpea # **Barley** - Barley has robust demonstrated investor preference (e.g., average investment size is over \$30M driven by recent acquisitions of breweries by Heineken and Diageo) - Barley also has significant potential investor impact - Investors intend to invest in expanding existing brewery operations on the back of projected market growth of 20% per annum for the foreseeable future, which will have a significant impact on the demand for barley Source: Discussions with ATA and USAID to finalize value chains, Monitor analysis # USAID FROM THE AMERICAN PEOPLE # Filter 3 – List of Opportunities within Prioritized Value Chains Through conversations with stakeholders, a list of business opportunities were identified and evaluated across the prioritized value chains | Value Chain | Business Opportunity | Description | | | | | | | |--|--|---|--|--|--|--|--|--| | Sesame | Hulling / Cleaning Facility | Invest in a plant to dehull sesame seeds so they can be used to prepare other edible products | | | | | | | | | Sesame Oil Production Facility | Invest in a plant to produce sesame oil for export and domestic consumption | | | | | | | | | Tahini Production Facility | Produce tahini for export to Middle Eastern markets | | | | | | | | Chickpea | Hummus Production Plant | Develop a hummus production plant to cater to domestic and export markets | | | | | | | | | Chickpea Snack Food
Processing Plant | Invest in a processing plant for snack foods made from
chickpea catering to the domestic market | | | | | | | | | Fortified Food Processing Plant | Invest in a fortified food plant which can produce chickpea flour | | | | | | | | Barley | Malting Plant | Invest in creating a malting plant that can provide malted barley to domestic breweries, which currently have to import upwards of 50% of their malted barley needs | | | | | | | | in the state of th | Fortified Barley Snack
Processing Plant | Setup a plant to process roasted barley to create fortified packaged snacks and energy drinks for sale domestically | | | | | | | Source: Stakeholder/investor interviews, Monitor analysis #### USAID FROM THE AMERICAN PEOPLE Based on relative attractiveness and feasibility, three opportunities were selected for deep dive analysis | arro arranyon | | | | |---------------|--|---|--| | Value Chain | Business
Opportunity | Attractiveness for Investment | Feasibility of Investment | | Sesame | Hulling / Cleaning
Facility | Increases export value and serves
as catalyst for future downstream
processing | Average investment of \$1.5-2.5M and potential for fast payback period Demonstrated investor interest | | | Sesame Oil Production Facility | End-product manufacturing risks
diluting value of high quality
Ethiopian sesame seeds | Limited investor interest and practical experience processing edible oils in Ethiopia | | | Tahini Production Facility | Limited investor interest and ambiguous price competitiveness | Limited practical experience processing tahini in Ethiopia | | Chickpea | Hummus Production
Plant | Less attractive as local tastes are
not attuned to hummus – low off-
take expected | Not feasible as high quality chickpeas
required, and advanced processing
tends to be done at destination | | | Chickpea Snack Food
Processing Plant | Requires significant marketing and promotional activities for off-take | Few players interested in investment;
limited financial attractiveness | | | Chickpea Flour
Processing Plant | High domestic usage due to use in traditional foods and baby foods Few organized players in market | Some investment candidates exist now Less processing expertise required relative to other investment opportunities. | | Barley | Malting Plant | High because of rapid growth in
beer industry and shortage of local
supply of malt | Greenfield opportunity is highly feasible given availability of land for investors, no need to create brand | | and the same | Fortified Barley Snack
Processing Plant | Limited market scope as barley
snacks are traditionally home-made
and not bought in retail | Barley roasters are small and fragmented, would require establishing a new brand | Source: Stakeholder/investor interviews, Monitor analysis